Conditional mutation of *Brca1* in mammary epithelial cells results in blunted ductal morphogenesis and tumour formation Xiaoling Xu¹, Kay-Uwe Wagner², Denise Larson³, Zoë Weaver⁴, Cuiling Li¹, Thomas Ried⁴, Lothar Hennighausen², Anthony Wynshaw-Boris³ & Chu-Xia Deng¹ Cre-mediated excision of exon 11 of the breast-tumour suppressor gene *Brca1* in mouse mammary epithelial cells causes increased apoptosis and abnormal ductal development. Mammary tumour formation occurs after long latency and is associated with genetic instability characterized by aneuploidy, chromosomal rearrangements or alteration of *Trp53* (encoding p53) transcription. To directly test the role of p53 in Brca1-associated tumorigenesis, we introduced a *Trp53*-null allele into mice with mammary epithelium-specific inactivation of *Brca1*. The loss of p53 accelerated the formation of mammary tumours in these females. Our results demonstrate that disruption of Brca1 causes genetic instability and triggers further alterations, including the inactivation of p53, that lead to tumour formation. #### Introduction Breast cancer is the most common cancer and the second-leading cause of cancer mortality in women, with approximately one in nine being affected in their lifetime^{1,2}. BRCA1, located on human chromosome 17q21, was isolated as the gene responsible for increased susceptibility to familial breast and ovarian cancer3. Germline mutations of BRCA1 have been detected in approximately 90% of familial breast and ovarian cancers and approximately 50% of familial breast cancer alone^{2,4}. Full-length BRCA1 is a nuclear protein of 220 kD and 1,863 amino acids^{3,5}. BRCA1 also encodes several isoforms of varying sizes which are primarily due to alternative splicing of exons 1 and 11 (refs 6-8). Exon 11 is the largest exon and encodes approximately 60% of the protein. It also contains two putative nuclear-localization signals and interacts indirectly with RAD 51, a homologue of RecA that is involved in DNA-damage repair^{3,9–14}. BRCA1 also co-immunoprecipitates with p53 both in vitro and in vivo, and regulates p53-dependent gene expression^{15,16}, suggesting a possible interaction between these two tumour-suppressor proteins during tumorigenesis. In the mouse, *Brca1* encodes a protein of 1,812 amino acids with approximately 58% identity to the human protein^{17,18}. The gene is highly expressed in rapidly proliferating mammary epithelial cells during pregnancy and downregulated during lactation¹⁷. Due to the early embryonic lethality associated with the loss of Brca1 (refs 19–23), however, its role in mammary gland development and neoplasia in mice remains unknown. To overcome the early lethality and to study the function of Brca1 during mammary gland development and neoplasia, we deleted exon 11 of *Brca1* using a Cre-loxP approach²⁴. Mice were engineered to that carry a *Brca1*-null allele, a *Brca1* conditional allele and a *Cre* transgene under the control of the promoter of the gene encoding whey acidic protein (*Wap*) or mouse mammary tumour virus-long terminal repeat (MMTV-LTR), which are active in mammary epithelial cells. Mammary-gland tumours formed after long latency at the expense of genetic stability and alteration of *Trp53* transcription. Notably, removal of one *Trp53* allele accelerated mammary-gland tumour formation. Our study demonstrates that Brca1 functions as a tumour suppressor in the mouse and interacts with p53 during tumorigenesis. It also provides a valuable mouse model to screen for factors that promote or prevent mammary-gland tumour formation. Conditional mutation of *Brca1* in mouse mammary tissue The conditional mutation of *Brca1* was achieved by flanking exon 11 of the gene with *loxP* sites (Fig. 1a). The presence of the *neo* gene in intron 10 completely blocked normal splicing of *Brca1* and caused embryonic lethality at approximately embryonic day 8.5 (X.X. and C.-X.D., unpublished data). We therefore removed pLoxpneo by transient expression of the Cre recombinase in heterozygous ES cells. Of 384 clones screened for recombination, 2 had the *neo* gene deleted, leaving one *loxP* site in intron 10 and another in intron 11 (Fig. 1b). Both clones were injected into blastocysts and germline transmission of the conditional *Brca1* allele was obtained. We next generated mice carrying a *Brca1*-null allele (*Brca1*^{Ko22}), a conditional allele (*Brca1*^{Co}) or either an *MMTV-Cre* or *Wap-Cre* transgene (Fig. 2a). The *MMTV-Cre* transgene is active in many tissues, whereas the *Wap-Cre* transgene is expressed almost exclusively in mammary epithelial cells²⁵. We evaluated the extent of *Wap-Cre*-mediated excision of exon 11 and its tissue distribution by PCR and Southern-blot analyses. PCR on multiple tissues and organs demonstrated that the excision of exon 11 occurred almost exclusively in mammary tissue (Fig. 2b). Southern-blot analysis of mammary tissue at several ¹Genetics of Development and Disease Branch, 10/9N105, ²Laboratory of Genetics and Physiology, National Institute of Diabetes, Digestive and Kidney Diseases; ³Genetic Disease Research Branch, National Human Genome Research Institute; ⁴Genetics Department, Division of Clinical Sciences, National Cancer Institute, National Institutes of Health, Bethesda, Maryland 20892, USA. Correspondence should be addressed to C.-X.D. (e-mail: chuxiad@bdg10.niddk.nih.gov). stages of development, including pregnancy (P; days 11.5 and 16.5), lactation (L; days 1 and 10) and involution (day 10), revealed extensive Cre-mediated recombination, which peaked at approximately 50% at P16.5 (Fig. 2c). We detected less than 10% recombination at P11.5 and approximately 30% during lactation Fig. 1 Introduction of loxP sites into Brca1. a, Targeting construct pLoxneo-Brca1, which contains a pLoxpneo in intron 10 and a third loxP site in intron 11, was used to target the Brca1 locus. b, Because the presence of the neo gene in intron 10 resulted in recessive embryonic lethality, the neo gene was removed in embryonic stem (ES) cells by transient expression of pMC1-Cre. c, Southernblot analysis to show targeted ES clones (lanes 2 and 3), which exhibited band shifts of 10-12 kb on HindIII digestion followed by hybridization with a flanking probe (probe 1). d, Southern-blot analysis of DNAs from ES clones after pMC1-Cre transfection. DNAs were digested with Xbal plus EcoRV and hybridized with a 1.5-kb Kpnl-HindIII fragment (probe 2) that is specific to exon 11 of Brca1. Of 44 G418-sensitive clones examined by Southern blot, 2 clones contained recombination that just removed neo (lane 5) and 3 clones contained a weak band from unrecombined DNA (lanes 3 and 4). Lane 1 was DNA isolated from a clone that was heterozygous for the mutant allele. The remaining 39 clones contained recombination that deleted neo and exon 11 of Brca1. An example of these clones, which only contained a wild-type allele, is shown in lane 2. We have also removed neo from the mouse genome using $\it Ella$ (adenovirus type 2 early promoter) - $\it Cre$ transgenic mice⁴³, or by injecting Cre plasmid into oocytes that carry neo. Both methods selectively excised neo efficiently (data not shown). (data not shown). As mammary tissue consists of not only secretory epithelial cells but also fat and stromal cells, where the *Wap-Cre* transgene is inactive, the amount of epithelium that undergoes recombination may be much higher. Indeed, northern-blot analysis demonstrated that the *Brca1* transcripts were reduced in mammary tissue from P11.5 and P16.5 $Brca1^{Ko/Co}Wap-Cre$ mice (Fig. 2d). Compared with the intensities of *Brca1* and *Gapd* transcripts, the amount of transcripts from $Brca1^{Ko/Co}Wap-Cre$ glands was less than 10% of control levels. ## Developmental abnormalities and increased apoptosis in *Brca1* conditional mutant glands Development of the mammary gland proceeds in distinct stages. Ductal elongation and branching occurs mainly during puberty, whereas alveolar proliferation and differentiation take place during pregnancy²⁶. Deletion of *Brca1* from mammary epithelial cells using the *Wap-Cre* transgene resulted in aberrant mammary development (Fig. 3). We assessed ductal and alveolar develop- **Fig. 2** Deletion of Brca1 exon 11 in the mammary gland by Wap-Cre-mediated recombination. a, Genomic structure of the Brca1 mutant allele²² and the conditional allele (Co). Arrows show positions and directions of PCR primers used for detecting products of recombination . b, Cre-mediated recombination was detected predominantly in mammary gland (ma) from a P16.5 $Brca1^{Ko/Co}Wap-Cre$ mouse. Recombination products with a much weaker intensity were also detected in brain. Recombination products, however, were only detected in mammary gland when the samples were analysed by Southern blot (data not shown). c, Southern-blot analysis showing recombination of DNA from P16.5 $Brca1^{Ko/Co}Wap-Cre$ and $Brca1^{+/Co}Wap-Cre$ mammary glands. Both wild-type and mutant alleles were 10.5 kb, the recombined allele was 3.5 kb and the unrecombined conditional allele was 8 kb. The intensity of the 8- and 3.5-kb fragments was comparable, suggesting that approximately 50% of DNA was recombined. Because mammary tissue also contains fat and stromal cells, the remainder of the 8-b fragment is probably derived largely from these cells. DNA was digested with Xbal and the probe used was a 0.7-kb Xhol-EcoRI fragment. d, Northern-blot analysis showing reduced amounts of Brca1 transcripts in mammary glands isolated from P11.5 and P16.5 $Brca1^{KolCo}Wap-Cre$ mice. A cDNA probe containing exons 10 and 12 of Brca1 was used for hybridization. Two fragments of approximately 7.2 and 3.9 kb were detected in all samples. We have previously shown that the 3.9-kb transcript is a natural Δ 11 product, which creates an in-frame fusion between exons 10 and 12, whereas the 7.2-kb band may represent the full-length transcript²⁹. Both bands were weaker in samples with Wap-Cre transgene. The same filter was also incubated with a Capd probe as control. **Fig. 3** Abnormal mammary gland development in *Brca1^{Ko/Co}Wap-Cre* (*a,c,e,f,g,l*) and control (*b,d,h,j*) mice. *a,b*, P8.5 glands. *c,d*, P16.5 glands. *e, A* P16.5 gland showing severely underdeveloped areas. Enlarged image of area in rectangle is shown in (*f*). *g,h*, L1 glands. Arrows point to empty space in fat pad. *i,j*, Involution day 10 glands. Arrows indicate uninvoluted or hyperplastic areas. Lymph nodes are indicated by white arrowheads. ment of the fourth glands at different stages of pregnancy using whole-mount preparations. At P8.5, mammary glands from *Brca1^{Ko/Co}Wap-Cre* mice were smaller than those of controls $(Brca1^{Ko/+}Wap\text{-}Cre, Brca1^{Ko/+} \text{ or wild type; Fig. 3}a,b). \text{ At P16.5}$ the ductal tree in control mice completely filled the fat pad; we observed substantial alveolar development (Fig. 3d). In contrast, the mammary-specific mutant showed incomplete development (Fig. 3c). Brca1^{Ko/Co}Wap-Cre mice (n=4) that exhibited more than 30% Cre-mediated recombination had fat pads that were less than 80% filled. Despite continued hormonal signalling throughout pregnancy, mutant mammary tissue failed to penetrate further into the fat pad. In one extreme case found at P16.5, Brca1^{Ko/Co}Wap-Cre mammary tissue failed to develop in one-half of the fat pad (Fig. 3e,f). Abnormal ductal morphogenesis was also observed in mutant mammary glands at other stages of development, including lactation (Fig. 3g,h) and involution (Fig. 3i,j). Residual alveolar structures sometimes remained in involuting Brca1Ko/CoWap-Cre mammary glands (Fig. 3i), but not in control glands (Fig. 3j). Mammary glands of Brca1Ko/CoMMTV-Cre females from different developmental stages also showed similar defects (Fig. 4a-d). Despite these abnormalities, dams were able to nurse their litters. To identify the mechanisms underlying the restricted development of the mammary gland, we performed TUNEL assay to determine the apoptotic status of mammary tissue within four hours after parturition. We observed very low levels of apoptosis in 9 control glands (Fig. 4e), whereas extensive apoptosis occurred in 3 of 6 Brca1^{Ko/Co}MMTV-Cre (Fig. 4f) and 1 of 3 Brca1^{Ko/Co}Wap-Cre (data not shown) glands. Northern-blot analysis indicated that the extent of cell death correlates with amount of recombination. The 4 glands that exhibited extensive apoptosis had *Brca1* transcripts that were reduced 60–80%, and 2 other glands that demonstrated apoptosis to a lesser extent had *Brca1* transcripts that were reduced by approximately 30% (data not shown). ## Mammary-gland tumour formation in *Brca1* conditional mutant glands Germline mutations in *BRCA1* are responsible for approximately 50% of human hereditary breast cancers⁴. *Brca1^{Ko/Co}Wap-Cre* and *Brca1^{Ko/Co}MMTV-Cre* females were therefore continuously mated and monitored for the formation of mammary-gland tumours. Whole-mount staining and/or histological examination of the fourth glands isolated from 20 female mice of 2–10 months revealed no tumour formation. Hyperplastic areas, however, were found in four conditional mutant mammary glands, but not in control glands (Fig. 5a,c). Further analysis of mice at later ages (10–13 months) revealed 3 of 10 *MMTV-Cre* and 2 of 13 *Wap-Cre* females developed mammary tumours of diverse types (Fig. 5*e,f*). # Mammary-gland tumour formation is accompanied by rearrangements of chromosome 11 The low frequency and long latency of mammary tumour formation led us to determine whether the tumours were a consequence of Cre-mediated deletion. Using primers that **Fig. 4** Abnormal mammary gland development in *Brca1^{Ko/Co}MMTV-Cre* mice. P11.5 wild-type (a) and conditional mutant (b) mammary glands are shown. A black arrow points to unfilled fat pad. P16.5 wild-type (c) and conditional mutant (d) mammary glands are shown. A black arrow indicates areas where the ductal branches are sparse. White arrows in (a–d) indicate lymph nodes. e, f, L1 wild-type (e) and conditional mutant (f) glands. TUNEL assay for apoptosis revealed that approximately 20% of cells in *Brca1^{Ko/Co}MMTV-Cre* glands (f) and none in control (e) glands undergo apoptosis (f, arrow). lu, lumen. Fig. 5 Tissue-specific mutant of *Brca1* results in mammary-gland tumour formation. Histological sections of alveolar hyperplasia (arrow) from an involuting day-10 gland of a *Brca1*^{Ko/Co}*Wap-Cre* female mouse (a) and an involuting day-10 wild-type gland (b). Histology of a papillary hyperplasia (arrows) from a lactating *Brca1*^{Ko/Co}*MMTV-Cre* female mouse (c) and a control lactating gland (d). Histology showing a tubular adenocarcinoma from a 10-month-old *Brca1*^{Ko/Co}*MMTV-Cre* female (e) and a solid adenocarcinoma from a 13-month-old *Brca1*^{Ko/Co}*Wap-Cre* female. A ductal carcinoma in situ (g, arrow) and a highly invasive adenocarcinoma (h, arrows point to the border between the tumour and the surrounding mammary tissues) from a 7-month-old *Brca1*^{Ko/Co}*MMTV - Cre1*Tp53^{*/-} female mouse. simultaneously amplify both the mutant allele (794 bp) and the unrecombined conditional allele (854 bp, due to the presence of the 60-bp *loxP* site), we found that the intensities of unrecombined conditional alleles were reduced in 3 tumours (Fig. 6a, primers c/d, arrows), suggesting that most cells had undergone Cre-mediated recombination. We were unable to detect the expected PCR product of the recombined conditional allele in two of these samples, whereas such product was detected in normal glands from the same animals (Fig. 6a, primers a/d). Although this observation suggests the loss of Cre-mediated recombination product in these tumours, we detected the loss of a *Brca1*^{Ko} allele in another tumour (Fig. 6a, double arrow). Our observations suggest that in addition to the Cre-mediated deletion of Brca1 exon 11, further changes are also required for tumour formation. This may include the rearrangement or loss of Brca1 and surrounding regions of chromosome 11, which harbours several other known tumour-suppressor genes, including Trp53 (ref. 27). To determine if chromosomal changes are present in these tumour cells, we performed FISH on metaphase spreads using a whole chromosome-11 painting probe. A representative cell from the tumour is shown (Fig. 6c). Most cells were near triploid, and contained 2 copies of chromosome 11, and 2 different translocated chromosomes, 1 involving the distal and 1 the proximal portion of chromosome 11. Two copies of each translocation were present, and the breakpoints in chromosome 11 were located in bands B-D, which contain both Brca1 (11D; ref. 28) and Trp53 (11B; ref. 27). To determine whether *Trp53* is indeed involved, we studied its expression in tumours and found it to be altered in 2 of 3 tumours. The normal transcript of Trp53 is approximately 2 kb, but we detected a message of approximately 4 kb in 1 tumour and no transcript in the other (Fig. 6b). These data suggests a possible role for Trp53 in Brca1-associated tumorigenesis, which may include the loss or rearrangement of the gene. Rearrangements on other chromosomes such as deletions, dicentric chromosomes and chromosome breakage are also present in tumour cells (data not shown), indicating that the genomic instability we observed in *Brca1*- Δ 11 deficient embryos²⁹ is recapitulated in these tumours. ## A *Trp53*-null allele accelerates mammary-gland tumour formation in *Brca1* conditional mutant glands Alterations of Trp53 expression in Brca1 conditional mammary gland tumours are reminiscent of human BRCA1 familial breast tumours, which frequently contain TP53 mutations^{30,31}. Thus, it is important to address whether TP53 alterations are relevant to breast tumour progression. TP53 is a well-known tumour-suppressor gene that is mutated in approximately 50% of all human tumours³². It may be that *TP53* alterations represent one of the genetic changes required for BRCA1-associated tumorigenesis. To test this hypothesis, we introduced a loss-of-function allele of Trp53 (ref. 33) into Brca1 conditional mutant mice. Of 11 Brca1^{Ko/Co}MMTV-CreTrp53^{+/-} females examined between 6 and 8 months of age, 8 developed mammary gland tumours with several distinct histopathologies (Fig. 5g,h, and data not shown). Two mice had more than one tumour (two and three tumours, respectively), and the remaining six carried only one tumour. No tumours were observed in over 30 age-matched control mice $(Trp53^{+/-}, Brca1^{Ko/+}MMTV-CreTrp53^{+/-}, Brca1^{+/Co}MMTV-CreTrp53^{+/-})$ CreTrp53+/-, or Brca1^{Ko/Co}Trp53+/-) that had gone through at least 3 pregnancies. Southern-blot analysis of five tumours indicated that all had undergone Cre-mediated recombination (Fig. 6e). Our data also showed that 4 of 5 tumours lost or partially lost the wild-type Trp53 allele and 2 tumours lost either the Brca1^{Ko} allele or the product generated by Cre-mediated recombination (Fig. 6*d*,*e*). Compared with the tumour profile shown earlier, these data demonstrated that the loss of Trp53 accelerated tumour formation in mammary glands from mice with a specific deletion of Brca1. #### Discussion We have assessed the function of Brca1 in mammary-gland development and neoplasia using the Cre-loxP recombination system under control of the *Wap* and *MMTV* promoters. In the absence of the full-length Brca1 isoform, mammary tissue fails to fully develop during pregnancy. The ductal tree is incompletely formed and does not fully penetrate the mammary fat pad. Cremediated excision of *Brca1* exon 11 is frequently accompanied by increased apoptosis. Notably, mammary-gland tumours develops in *Brca1*^{Ko/Co}*Wap-Cre* and *Brca1*^{Ko/Co}*MMTV-Cre* mice after a long latency. As the levels of *Brca1* transcripts were reduced to as Fig. 6 Genetic instability in tumours. a, PCR analysis of tail (Ta), normal mammary glands (Ma) and tumours (T). Brca1Ko/CoMMTV-Cre tumour 1 (MMTV-T1, arrow) and Brca1Ko/CoWap-Cre tumour 1 (WAP-T1, arrow) showed reduced intensities of the unrecombined conditional allele (top; primers c/d). The predicted Cre-mediated recombination product, however, is not observed in these tumours (primers a/d). One Brca1Ko/CoWap-Cre-tumour (WAP-T2) double arrow) did not show PCR product from the Brca1KG allele, suggesting that the allele may be lost. The last lane (MMTV-T3) shows a tumour from a Brca1^{Co/Co}MMTV-Cre female that does not carry the Brca1^{Ko} allele as predicted. b, Northern-blot analysis using the entire mouse Trp53 cDNA as a probe⁴⁴. *Trp53* transcripts were either increased in size from 2 kb to 4 kb (WAP-T), lost (MMTV-T1) or unchanged (MMTV-T2). For WAP tumour-1 and MMTV tumour-1, 2 samples with RNAs prepared from 2 different parts of the tumours are shown. The first lane is RNA isolated from a wild-type spleen (WT-Sp) as control. $\emph{c}_{\text{\tiny{I}}}$ Metaphase spread from a MMTV tumour labelled with a chromosome-11 painting probe (yellow) and counterstained with DAPI (blue). Enlarged copies of the translocated chromosomes are shown at the bottom, flanking a copy of the 'unrearranged' chromosome 11. Approximate breakpoints are indicated by black bars and the locations of Trp53 (p53) and Brca1 are indicated on the ideogram. A Giemsa-stained image of the same metaphase spread is shown on the right. Chromosome paints were prepared as described²². FISH analysis on all 3 tumours presented in (b) was performed and chromosome-11 rearrangements were observed in all cases. d, Loss of wild-type Trp53 (16-kb fragment) in 4 of 5 tumours examined by EcoRI digestion. e, Loss of Brca1Ko allele in tumour 1 (T1; 10.5 kb) and Cremediated recombination product (T2, 3.5 kb) in Brca1^{ko/Co}MMTV-CreTrp53^{+/-} mammary gland tumours. (Both WT and Brca1Ko alleles are 10.5 kb, Brca1Co allele is 8 kb and recombination product is 3.5 kb upon Xbal digestion as shown in Fig. 2.) T4 and T5 contain an unidentified fragment (arrow) low as 10% of controls, and Brca1 is a nuclear protein¹⁴ that may act in a cell-autonomous fashion, it is unlikely that the relatively low incidence of tumour formation is due to the presence of residual Brca1. Rather, it indicates that the loss of full-length Brca1 does not result in a mutator phenotype observed in tumours with microsatellite instability³⁴. We have previously shown that alternative splicing at exon 11 of Brca1 generates two major isoforms, that is, the full-length isoform and a $\Delta 11$ isoform. Our conditional allele removes the full-length transcript, but the $\Delta 11$ form is still transcribed. Using an isoform-knockout approach, we have recently demonstrated that the full-length isoform of BRCA1 has an essential role in maintaining genetic stability²⁹. Mouse embryonic fibroblast cells homozygous for the Brca1 exon-11 deletion exhibited cellular proliferation defects and genetic instability caused by a defective G2-M cell-cycle checkpoint and abnormal centrosome duplication 29. Thus, Brca1 is likely to act as a 'caretaker' whose inactivation does not directly promote tumour initiation. Instead, it increases mutation rates of all genes, including tumour-suppressor genes and oncogenes³⁵. We propose the following model for the role of Brca1 in mouse mammary-gland tumorigenesis (Fig. 7). Assuming that Brca1 functions similarly in embryonic and mammary gland development, the disruption of *Brca1* in the mammary gland should inhibit its growth. The observations that mammary glands carrying the conditional mutant exhibited defective developmental patterns and increased apoptosis are consistent with this notion. Loss of the BRCA1 full-length isoform, however, must at the same time trigger genetic instability and allow chromosome alterations to occur. If accumulating changes result in events that overcome proliferation defects and apoptosis, which may be caused by the activation of p53, these cells may now have a growth advantage resulting in hyperplasia, as observed in these mice. Subsequent genetic instability may result in changes that eventually lead to tumorigenesis. Because Brca1-related tumorigenesis is characterized by an initial growth disadvantage, followed by subsequent genetic alterations, it is not unexpected that tumorigenesis occurs after a long latency. Our data have linked the *Trp53* tumour-suppressor gene to Brca1-associated tumorigenesis. Using chromosomal karyotyping and FISH analysis, we demonstrated that chromosome 11, which harbours *Trp53*, is a target for genetic alterations. We then showed that *Trp53* mRNA is either deleted or altered in 2 of 3 tumours analysed. Our observations suggest that *Trp53* may be one of the genetic factors that inhibit tumour progression in *Brca1* conditional mutant mammary glands. We directly tested this hypothesis by introducing one *Trp53*-null allele³³ into conditional mutant mice. The acceleration in tumour formation observed in *Brca1*^{Ko/Co}MMTV-CreTrp53+/- female mice provides direct genetic evidence that p53 is involved in Brca1-asso- Fig. 7 Tumorigenesis in mammary-gland–specific disruption of *Brca1*. The prominent features of Cre-mediated deletions of *Brca1* exon 11 are developmental abnormalities and increased apoptosis, which may be a consequence of p53 activation. The loss of Brca1 also results in genetic instability that allows further genetic alterations to occur. Our data show that *Trp53* is a major genetic factor involved in Brca1-associated tumorigenesis. Thus the genetic instability due to the loss of Brca1 inactivates p53, which in turn accelerates tumour formation. Many unidentified factors may also be involved in Brca1-related tumourigenesis. Double arrows represent multiple events needed for hyperplasia and tumour formation. ciated tumorigenesis. It was recently shown that mice heterozygous for both Brca1 and Trp53 mutations ($Brca1^{+/-}Trp53^{+/-}$) developed mammary gland tumours at a low frequency on γ -irradiation³⁶. This is consistent with our observation that the loss of p53 accelerates Brca1-associated tumorigenesis. Notably, human BRCA1 familial breast tumours frequently exhibit TP53 mutations^{30,31}. If our model for mouse Brca1-related tumour progression is applicable to the human situation, we suggest that the genetic instability associated with the loss of BRCA1 triggers mutation of TP53, which in turn overcomes cellular proliferation defects and facilitates tumour formation. Identification of *Trp53* as a major genetic factor in Brca1-associated tumorigenesis does not necessarily exclude involvement of other factors. Indeed, high degrees of aneuploidy and multiple structural aberrations were also detected on other chromosomes other than chromosome 17 in human³⁷ and chromosome 11 in mouse (unpublished data). Mice with deletion of *Brca1* in a tissue- and time-dependent manner provide a tool to identify these additional factors important for the initiation and progression of breast cancer. They should also serve as a model to study genetic pathways dysregulated in human hereditary breast cancer, and facilitate therapeutical and chemoprevention studies. ### Methods Targeting vector. Recombinant phage containing overlapping genomic DNA of the *Brca1* locus were isolated from a 129SVJ-mouse library (Stratagene). To construct the targeting vector for *Brca1*, a 3.5-kb *Eco*RV-*XhoI* fragment 5´ to exon 11 of *Brca1* was subcloned into the *XhaI* and *Eco*RI sites of pLoxpneo (ref. 38). The resulting construct was cleaved with *XhoI* and *NotI*, followed by insertion of a 5.5-kb *XhoI*-*NotI* fragment (the *NotI* site is from the polylinker of the phage vector). A single *loxP* site was inserted into the *XhoI*-*NotI* fragment at its *Eco*RI site located in intron 11. The finished targeting construct is designated pLoxpneoBrca1. ES cell manipulation. TC1 ES cells 39 were transfected with *Not*I-digested pLoxpneoBrca1 and selected with G418 and FIAU as described 40 . We removed ploxpneo from targeted ES cells as described 41 , with the following modification to enrich Cre-mediated recombination. After electroporation using 5 μ g of DNA per 10^7 cells, we plated ES cells heterozygous for the pLoxpneoBrca1-targeted allele at densities of 500–3,000 cells/10-cm plate. After 6 d, 384 clones were picked and duplicated in 96-well plates. G418 was added to one set of plates. After 3 d, we amplified G418-sensitive clones (44/384) from the second set of the plates for further analysis. Two clones were found that contained recombination that removed only *neo*. Three additional clones contained a weak band resulting from unrecombined DNA. All others (39/44) contained recombination that deleted *neo* and *Brca1* exon 11. Mating and genotyping mice. Chimaeric mice were mated with NIH Black Swiss females (Taconic) to screen for germline transformation. Mice carrying a *Brca1* conditional allele were genotyped by Southern analysis or PCR (60 °C, 30 s; 72 °C, 1 min; 94 °C, 30 s; 30 cycles). For PCR analysis, the following primers were used: (primer a, 5'—CTGGGTAGTTTGTAAGCATCC—3'; primer b, 5'—CAATAAACTGCTGGTCTCAGGC—3'; primer c, 5'—GGAAATGGCAACTTGCCTAG—3'; and primer d, 5'—CTGCGAGCAGTCTTCAGAAAG—3'). Primers 'a' and 'b' flank the *loxP* insertion site in intron 10, and amplify a 470-bp fragment from wild-type *Brca1* and 530 bp from the conditional allele. Mice carrying the *Brca1*-null allele²², *Trp53* (ref. 33) and *Wap-Cre* or *MMTV-Cre* (ref. 25) were genotyped as described. *Brca1*^{Kω/Co}Wap-Cre, *Brca1*^{Kω/Co}MMTV-Cre or *Brca1*^{Kω/Co}MMTV-CreTrp53*/-females were kept with males for continuous mating. Their pregnancy times were recorded. When sacrificed, one of the fourth glands was used for wholemount preparation and the other for DNA, RNA and/or histology analysis. Northern blots, TUNEL assay and whole-mount staining of mammary glands. RNA was isolated from mammary glands of P11.5–L1 females using RNA Tet-60 based on the protocol recommended by the manufacturer (Tel-Test "B"). We prepared poly(A)+ RNA using a kit (Pharmacia). Poly(A)+ RNA (~10 μg) from each sample was electrophoresed on a 1% agarose gel and transferred to a Gene-Screen filter. TUNEL assay was carried as recommended by the manufacturer (Oncor). We carried out whole-mount staining of mammary glands as described 42 . ## Acknowledgements We thank H. Gu for pMC1-Cre and L. Donehower for Trp53-/- mice; J. Gotay and L. Garrett for technical assistance; D.E. Green for assistance with morphological characterization of mammary gland tumours; and S.G. Brodie, G. Robinson, F. Scotts and H. Varmus for critically reading the manuscript. K.U.W. was supported through funding by the DFG (Wa 1119/1-1). Received 12 March 1998; accepted 2 April 1999. - Alberg, A.J. & Helzlsouer, K.J. Epidemiology, prevention, and early detection of - breast cancer. Curr. Opin. Oncol. 9, 505–511 (1997). Hill, A.D., Doyle, J.M., McDermott, E.W. & O'Higgins, N.J. Hereditary breast cancer. Br. J. Surg. 84, 1334-1339 (1997). - Miki, Y. et al. A strong candidate for the breast and ovarian cancer susceptibility gene BRCA1. Science 266, 66-71 (1994). - Casey, G. The BRCA1 and BRCA2 breast cancer genes. Curr. Opin. Oncol. 9, 88-93 (1997) - Chen, Y. et al. BRCA1 is a 220-kDa nuclear phosphoprotein that is expressed and phosphorylated in a cell cycle-dependent manner. Cancer Res. 56, 3168-3172 - Cui, J.Q., Wang, H., Reddy, E.S. & Rao, V.N. Differential transcriptional activation by the N-terminal region of BRCA1 splice variants BRCA1a and BRCA1b. Oncol. Rep. 5, 585-589 (1998). - Thakur, S. et al. Localization of BRCA1 and a splice variant identifies the nuclear localization signal. Mol. Cell. Biol. 17, 444-452 (1997). - Wilson, C.A. et al. Differential subcellular localization, expression and biological 8. toxicity of BRCA1 and the splice variant BRCA1-δ11b. Oncogene 14, 1-16 (1997) - Bennett, L.M. et al. Isolation of the mouse homologue of BRCA1 and genetic mapping to mouse chromosome 11. *Genomics* 29, 576–581 (1995). - Muris, D.F. et al. Cloning the RAD51 homologue of Schizosaccharomyces pombe. Nucleic Acids Res. 21, 4586–4591 (1993). Shinohara, A., Ogawa, H. & Ogawa, T. Rad51 protein involved in repair and - recombination in S. cerevisiae is a RecA-like protein. *Cell* **69**, 457–470 (1992). 12. Shinohara, A. *et al.* Cloning of human, mouse and fission yeast recombination genes homologous to RAD51 and recA. Nature Genet. 4, 239-243 (1993) - Scully, R. et al. Association of BRCA1 with Rad51 in mitotic and meiotic cells. Cell **88**, 265–275 (1997). - Chen, C.F. et al. The nuclear localization sequences of the BRCA1 protein interact with the importin-α subunit of the nuclear transport signal receptor. *J. Biol. Chem.* **271**, 32863–32868 (1996). - Zhang, H. et al. BRCA1 physically associates with p53 and stimulates its - transcriptional activity. *Oncogene* **16**, 1713–1721 (1998). Ouchi, T., Monteiro, A.N., August, A., Aaronson, S.A. & Hanafusa, H. BRCA1 regulates p53-dependent gene expression. Proc. Natl Acad. Sci. USA 95, 2302–2306 (1998). - Marquis, S.T. et al. The developmental pattern of Brca1 expression implies a role - in differentiation of the breast and other tissues. *Nature Genet.* 11, 17–26 (1995). 18. Lane, T.F. *et al.* Expression of Brca1 is associated with terminal differentiation of ectodermally and mesodermally derived tissues in mice. Genes Dev. 9, 2712-2722 - (1995). 19. Hakem, R. et al. The tumor suppressor gene Brca1 is required for embryonic - cellular proliferation in the mouse. *Cell* **85**, 1009–1023 (1996). 20. Liu, C.Y., Flesken-Nikitin, A., Li, S., Zeng, Y. & Lee, W.H. Inactivation of the mouse Brca1 gene leads to failure in the morphogenesis of the egg cylinder in early - postimplantation development. *Genes Dev.* **10**, 1835–1843 (1996). 21. Gowen, L.C., Johnson, B.L., Latour, A.M., Sulik, K.K. & Koller, B.H. Brca1 deficiency results in early embryonic lethality characterized by neuroepithelial abnormalities. *Nature Genet.* 12, 191–194 (1996). Shen, S.X. *et al.* A targeted disruption of the murine *Brca1* gene causes γ-radiation - hypersensitivity and genetic instability. Oncogene 17, 3115-3124 (1998). - 23. Ludwig, T., Chapman, D.L., Papaioannou, V.E. & Efstratiadis, A. Targeted mutations of breast cancer susceptibility gene homologs in mice: lethal - phenotypes of Brca1, Brca2, Brca1/Brca2, Brca1/p53, and Brca2/p53 nullizygous embryos. Genes Dev. 11, 1226-1241 (1997). - 24. Sauer, B. Inducible gene targeting in mice using the Cre/lox system. Methods 14, 381-392 (1998). - 25. Wagner, K.U. et al. Cre-mediated gene deletion in the mammary gland. Nucleic Acids Res. 25, 4323–4330 (1997). 26. Hennighausen, L. & Robinson, G.W. Think globally, act locally: the making of a - mouse mammary gland. Genes Dev. 12, 449-455 (1998). - 27. Rotter, V., Wolf, D., Praytcheva, D. & Ruddle, F.H. Chromosomal assignment of the murine gene encoding the transformation-related protein p53. Mol. Cell. Biol. 4, 383-385 (1984). - Schrock, E. et al. The murine homolog of the human breast and ovarian cancer susceptibility gene Brca1 maps to mouse chromosome 11D. Hum. Genet. 97, 256-259 (1996). - Xu, X. et al. Centrosome amplification and a defective G2-M checkpoint induce genetic instability in BRCA1 exon 11 isoform-deficient cells. Mol. Cell 3, 389–396 - 30. Crook, T., Crossland, S., Crompton, M.R., Osin, P. & Gusterson, B.A. p53 mutations in BRCA1-associated familial breast cancer. Lancet 350, 638-639 (1997) - 31. Crook, T. et al. p53 mutation with frequent novel condons but not a mutator phenotype in BRCA1- and BRCA2-associated breast tumours. Oncogene 17, . 1681–1689 (1998). - 32. Morgan, S.E. & Kastan, M.B. p53 and ATM: cell cycle, cell death, and cancer. Adv. Cancer Res. 71, 1-25 (1997). - 33. Donehower, L.A. et al. Mice deficient for p53 are developmentally normal but susceptible to spontaneous tumours. Nature 356, 215–221 (1992). - Prolla, T.A. DNA mismatch repair and cancer. Curr. Opin. Cell Biol. 10, 311-316 (1998). - 35. Kinzler, K.W. & Vogelstein, B. Cancer-susceptibility genes. Gatekeepers and caretakers. Nature 386, 761-763 (1997). - Cressman, V.L. et al. Mammary tumor formation in p53- and BRCA1-deficient mice. Cell Growth Differ. 10, 1–10 (1999). - 37. Tseng, S.L. et al. Allelic loss at BRCA1, BRCA2, and adjacent loci in relation to TP53 abnormality in breast cancer. Genes Chromosomes Cancer 20, 377–382 (1997). - Yang, X., Li, C., Xu, X. & Deng, C. The tumor suppressor SMAD4/DPC4 is essential for epiblast proliferation and mesoderm induction in mice. Proc Natl Acad. Sci. USA 95, 3667-3672 (1998). - Deng, C., Wynshaw-Boris, A., Zhou, F., Kuo, A. & Leder, P. Fibroblast growth factor receptor 3 is a negative regulator of bone growth. *Cell* **84**, 911–921 (1996). - 40. Deng, C.X. et al. Murine FGFR-1 is required for early postimplantation growth and axial organization. Genes Dev. 8, 3045–3057 (1994). Gu, H., Marth, J.D., Orban, P.C., Mossmann, H. & Rajewsky, K. Deletion of a DNA - polymerase β gene segment in T cells using cell type-specific gene targeting. Science **265**, 103–106 (1994). - Robinson, G.W. & Hennighausen, L. Inhibins and activins regulate mammary epithelial cell differentiation through mesenchymal-epithelial interactions Development 124, 2701–2708 (1997). - Lakso, M. et al. Efficient in vivo manipulation of mouse genomic sequences at the zygote stage. Proc. Natl Acad. Sci. USA 93, 5860-5865 (1996). - Johnson, P., Gray, D., Mowat, M. & Benchimol, S. Expression of wild-type p53 is not compatible with continued growth of p53-negative tumor cells. Mol. Cell. Biol. 11, 1-11 (1991).